

Genomic analysis of *Chromohalobacter salexigens*: clues about its carbon metabolism and the nature of its halophilic properties

Aharon Oren¹, Laszlo N. Csonka², Frank Larimer³, Paul Richardson⁴, Alla Lapidus ⁴, Bradley W. Goodner⁵ and Adam D. Ewing⁵

Chromohalobacter salexigens DSM 3043 is a moderately halophilic member of the γ -Proteobacteria. It grows at salt concentrations between 0.9 and 25% with an optimum at 7.5-10%. Pulsed-field gel electrophoresis of total DNA showed that *C. salexigens* possesses a chromosome of ~3.9 Mbp (63.9% G+C) and a low copy plasmid of < 100 kbp.

A draft sequence of the *C. salexigens* genome has been determined to an 8X coverage by the Joint Genome Institute of the US Department of Energy. Within the 3.7 Mbp unique sequences generated, 3370 predicted protein-coding genes were identified and provisionally annotated (http://genome.jgi.psf.org/microbial/index.html).

¹ The Hebrew University of Jerusalem, Jerusalem, Israel; ² Purdue University, West Lafayette IN, USA; ³ Oak Ridge National Laboratory, Oak Ridge TN, USA; ⁴DOE Joint Genome Institute, Walnut Creek CA, USA; ⁵ Hiram College, Hiram, OH, USA

Over 60% of the ORFS show the highest similarity to orthologs from other $\gamma\textsc{-Proteobacteria}$. From the sequence, we find good indication that the organism has all the enzymes of glycolysis, hexose monophosphate shunt, Entner-Doudoroff pathway and the TCA cycle. We were able to rationalize the pathways of metabolism of many of the common sugars and mono- and dicarboxylic acids. We could account only partially for the metabolic pathway of benzoate, 4-hydroxybenzoate, and 3,4-hydroxybenzoate.

Compound	Enzymes in that could be predicted from the sequence	Predicted enzymes in catabolic pathway that could not be found in the sequence	Can we account for all the necessary metabolic enzymes?	
D-Glucose	several potential ABC and Sy- coupled permeases; two glucokinases; PQQ-dependent glucose oxidase; gluconolationase		Yes	
D-Gluconate	H'-coupled transporter, glucokinase		Yes	
D-Fructose	PTS enzyme (; PTS Hpr; PTS Enzyme IBC ² ; fructose-1-phosphate kinase; fructose-6-phosphate kinase		Yes	
D-Mannose	hesokinase?; phosphomannose isomerase		Yes	
D-Galactose	hexokinase?. UDP-glucose pyrophosphorylase: UDP-glucose 4-epimerase	galactose-1-P uridyl transferase	No	
myo- (meso)- inostal	inosási deltydrogenase, poor match, 2 keto-nyo-inostol deltydrase, poor match, possible 2,3-diketo-4-d-inosásil hydrátase, possible 2-densyr-5- ketogluconato-P addolase, matonyi (methylmatonyi?) semiatohydró edhylvogenase; nyo-inostol 1-8° phosphatiase (1-1-Pase), function uráknowi	2-d-5-ketogluconate kinase	No	
Lactose		()-galactosidase 6-P-()-galactosidase	No	
Maltose	o-glucosidase (maltase)		Yes	
Trehalose	u.u-phosphotrehalase (u-glucosidase?)	perplasmic trehalase	Maybe	
Mannitol	mannitol → fructose dehydrogenase		Yes	
Sorbitol	sorbitol fructose dehydrogenase		Yes	
Galactitol (dulcitol)	tagatose-6-P kinase; possible tagatose (fructose?)- 1,6-P ₂ aldolase	transport or phosphorylation system; galactitol-P dehydrogenase	No	
D-Glucarate (saccharate)	glucarate dehydratase; 5-keto-4-d-D-glucarate aldolase		Yes	
Sucrose	u glycosidase (maltase)		Yes	
L-Arabinose	ribulokinase?	arabinose ribulose isomerase; ribulose-5-P epimerase	No	

D-Ribose	ribokinase		Yes
D-xylose	xylulose kinase	xylose ++ xylulose isomerase	No
D-Erythritol	kinase?	erythritol-1-P dehydrogenase; erythrulose-1-P dehydrogenase	No
TCA cycle intermediates: citrate, ketoglutarate, succinate, fumarate, malate	several potential Na" and H" linked to and dicarborylic acid transporters, specificity can't be inferred; subsequent metabolism via TCA cycle		Yes
Acetate	acetyl CoA synthetase; isocitrate lyase; malate synthase		Yes
Ethanol	alcohol dehydrogenases (uncertain specificity): aldehyde dehydrogenases (uncertain specificity)		Maybe
Glycerol	glycerol kinase; glycerol-3-phosphate dehydrogenase		Yes
D-Yartrate	tartrate dehydratase α, β subunits		Yes
D.L-Glycerate	D-glycerate kinase		Yes on D-glycerat
Propionate	propionyl CoA synthetase; 2-methylcitrate synthase; 2-methylcitrate dehydrates; 2-methylisocitrate lyase		Yes
Malonate	malonyl-CoA: ACP-SH transferase malonate decarboxylase β, γ subunits, poor match	malorate decarboxylase ii. γ subunits 2-(5"-triphosphoribosyli-3"- dephospho-CoA synthase; phosphoribosyli-dephospho- CoA transferase	No

Compound	Enzymes in that could be predicted from the sequence	Predicted enzymes in catabolic pathway that could not be found in the sequence	Can we account for all the necessary metabolic enzymes?
Benzoate		figure	Maybe
Protocatechuate (3,4- dhidydroxy- benzoate)	protocatechuate 3.4- dioxygenase o. jl subunits; 3-carboxy-cis,cis- muconate cycloisomerase; 4-carboxynuconolactone decarboxylase		Yes, if 3-excadipate enoi-lactone can be metabolized
4-Hydroxy- benzoate	4-hydroxybenzoale 3- monooxygenase		Yes
Toluene	toluene 2,3-dioxygenase is subunit. Incluene ciù-dihydrodiol dehydrogenase cateche 2,3-dioxygenase I, II 2-hydroxy-6-oxohepta-2,4- dienoate hydroliase, poor match to k-hydroxy-2- oxovallerate aldoliase.	boluene 2.3-dioxygenase Il subunit. 2-acopent 4-encate hydratase; boluene 2-encooxygenase; boluene 3-encooxygenase; boluene 4-oncooxygenase; boluene 4-oncooxygenase. 4-cresol dehydrogenase, p-ydrogenase; dehydrogenase dehydrogenase	No

beaution 1.2 decayment (C 11.12.16)

The control of the control of

Comparison of the amino acid composition of different categories of proteins of C. salexigens and non-halophilic γ -Proteobacteria (E. coli, P. aeruginosa, V. cholerae) showed only a slight excess of acidic residues in the cytoplasmic proteins, and no significant differences were found in the acidity of membrane-bound proteins. In contrast, the periplasmic binding proteins of the ABC transport systems of C. salexigens have a pronouncedly lower mean pI value than the non-halophiles. V. cholerae, adapted to brackish water, shows intermediate values.

Gene category	C. salexigens	E. coli	P. aeruginosa	V. cholerae	Halobacterium
Central	5.10 ± 0.34	5.66 ± 0.49	5.80 ± 0.55	5.54 ± 0.44	4.22±0.14
metabolism	(12)	(12)	(12)	(12)	(6)
Ribosomes	10.10 ± 2.15	10.41 ± 1.67	10.37 ± 1.81	10.28 ± 1.88	5.81 ± 2.56
	(53)	(53)	(53)	(53)	(55)
ATP binding components	6.67 ± 1.47	6.93 ± 1.63	7.06 ± 1.62	6.90 ± 1.41	4.42 ± 1.10
	(50)	(73)	(62)	(54)	(26)
Permease components	9.19 ± 1.56	9.18 ± 1.44	9.24 ± 1.49	8.65 ± 1.75	6.68 ± 2.46
	(68)	(77)	(60)	(53)	(27)
Periplasmic binding components	4.54 ± 1.13 (55)	6.81 ± 1.56 (59)	7.28 ± 1.33 (44)	5.68 ± 1.03 (39)	4.11 ± 0.14 (6)

Mean pl values of different categories of proteins of Chromohalobacter salexigens, as compared with the orthologs form the non-halophilic Escherichia coli K-12, Pseudomonas aeruginosa PA01, Vibrio cholerae O1 El Tor N16961, and the extremely halophilic archaeon Halobacterium sp. NRC-1.

Ribosomes	Acidic	Basic	Acidic/Basic	Ser + Thr	Hydrophobic
C. salexigens	11.3	17.6	0.64	10.0	35.1
E. coli	10.9	18.1	0.60	9.6	38.1
P. aeryginosa	10.9	18.1	0.61	9.8	36.2
V. cholerae	10.7	17.9	0.60	9.5	37.8
Hallobacterium	19.0	12.1	1.57	11.2	31.9
Substrate binding proteins					
proteins					
C. salexigens	14.8	7.8	1.91	11.6	37.6
E. coli	11.2	10.7	1.05	11.4	37.8
P. aeruginosa	11.6	11.5	1.01	10.1	38.4
V. cholerae	11.4	9.7	1.17	12.3	37.9
Enzymes of					
the central					
metabolism					
C. salexigens	13.9	10.3	1.35	9.9	37.2
E. coli	12.8	10.7	1.19	10.8	37.5
P. aeruginosa	12.8	10.9	1.17	9.8	38.4
V. cholerae	12.4	10.4	1.20	10.2	38.2

Halophilic' signatures of periplasmic binding proteins of ABC transporters, ribosomal proteins, and selected enzymes of the central metabolic pathways of *C. salexigens* as compared to *E. coli, P. aeruginosa, V. cholerae* and *Halobacterium* NRC-1. The values are given in mole-percent of the total number of amino acid residues or as ratios, as appropriate. Boldface: special features of the *C. salexigens* and the *Halobacterium* proteins.

s form the non-halophilic *Escherichia coli* K-12, *Pseudomonas* o *cholerae* O1 EI Tor N16961, and the extremely halophilic richaeon *Halobacterium* sp. NRC-1. Benzoate metabolic pathways. The expect values indicate the tblastn similarity scores of *C. salexigens* ORFS against queries from genes from the *P. putida* TOL plasmid (for the reactions from benzoate to catechol and for the *meta* pathway) and from *Acinetobacter* (for the ortho pathway).

The sequence information shows that C. salexigens is a versatile heterotroph, and can at least partially metabolize a number of aromatic and xenobiotic compounds. This opens the possibility that the organism might be exploited for biological cleanup of highly saline polluted environments.

The acidic nature of the C. salexigens periplasmic substrate binding proteins is indicative of salt adaptation and possibly salt dependence of these proteins, and indicates that salt requirement of proteins located external to the cytoplasmic membrane may determine salt requirement of many prokaryotes.

This work was performed under the auspices of the US Department of Energy's Office of Science, Biological and Environmental Research Program, and by the University of California, Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48, Lawrence Berkeley National Laboratory under Contract No. DE-AC02-05CH11231 and Los Alamos National Laboratory under Contract No. W-7405-ENG-36.

LBNL-57689 Poster

References

Csonka, L.N., O'Connor, K., Larimer, F., Richardson, P., Lapidus, A., Ewing, A.D., Goodner, B.W., and Oren, A. 2005. What we can deduce about metabolism in the moderate halophile *Chromohalobacter salexigens* from its genomic sequence. In: Gunde-Cimerman, N., Oren, A., and Plemenitaš, A. (eds.). Adaptation to life at high salt concentrations in Archaea, Bacteria, and Eukarya. Springer, Dordrecht, in press.

Oren, A., Larimer, F., Richardson, P., Lapidus, A., and Csonka, L.N. 2005. How to be moderately halophilic with a broad salt tolerance: clues from the genome of *Chromohalobacter salexigens*. Extremophiles, in press